[image: image1.jpg]SR

SALZBURG.
Stage of the World

PRESS INFORMATION

Modern Salzburg

Spectacular urban architecture (Contemporary art (Trendy venues

Narrow streets, listed landmark buildings and magnificent squares – these are the things we know and love about Salzburg. But the city has more than one side to it: extravagant architecture, spectacular works of art, contemporary design, modern festivals and trendy culinary venues stand in sharp contrast to the baroque city's nostalgic flair. Modern Salzburg offers new insight into a city shaped by the course of time.

Hallmarks of Modern Architecture in Salzburg
In postwar Salzburg it was necessary to reconstruct the severely damaged buildings and infrastructure before projects featuring ambitious modern architecture could even be considered. Starting in the 1970s and 80s several projects were completed that rank among the most striking examples of modern architecture in Salzburg in the 20th century. Three of them are considered "buildings of the century": the Department of Natural Science in Nonntal, the State Revenue Office in Parsch and the Federal Police Headquarters in Herrnau.
Integrating traditional and modern design

The new buildings enriching the cityscape over the recent decades are unostentatious, yet boldly elegant. The trend was ushered in with the construction of the new Salzburg Congress Center (Architect Friedrich Brandstätter) on Rainerstrasse next to Mirabell Palace in 2001. The Marko-Feingold Bridge, connecting the left and right side of the Old City, was commissioned during the same year. Tens of thousands of people use the arched steel beam bridge with its stainless steel wire railing to cross the Salzach each day. The bridge not only offers a grand view on the silhouette of the city, covered in lovelocks it has become a sight of its own.

The Marko-Feingold Bridge is a favorite "Photo Point“ in the city of Salzburg, as is the Mönchsberg Museum of Modern Art, opened in 2004. Perched in a spectacular location on the edge of a steep cliff overlooking the historic city center, the striking building was designed by the Munich-based architect, Friedrich-Hoff-Zwink. A total of 2,300 m2 of exhibition space and the M32 café/restaurant are found behind the façade of light Untersberg marble.

Europe's best museum

The Salzburg Museum in the New Residence in the center of Salzburg's Old City was chosen as Europe's best museum just two years after it was opened in 2007. An Austrian museum won the "European Museum of the Year Award" for the first time in the international competition's history. The jury was impressed by the museum's architecture, inventive exhibition concept and management. The architectural challenge tackled by the Kaschl-Mühlfellner team of architects in exemplary style was to install a modern museum with its technical infrastructure in a palazzo listed as a historic landmark dating back to 1600. The New Residence is closed due to renovations and the expansion with the "Belvedere" until approximately 2027.

Science and research in a modern setting
The newly designed Mozarteum University next to the historic Mirabell Gardens is another jewel of modern architecture in Salzburg's Old City. The building, designed by the architect Robert Rechnauer, has a piazza, landmarked structural elements and a free-standing building, the "Solitaire" with its charcoal-grey stone façade housing the chamber music hall and loggia. It won the Clients Prize awarded by the Austrian Architects Association in 2009.

Ready for takeoff: dining, art and architecture

With a height of 14 meters, incorporating 1,200 tons of steel and 7,000 square meters of glass shaped like a wing, the spectacular Hangar-7 next to Salzburg Airport's airfield is a synthesis of the arts. It houses a stunning collection of historic aircraft, serves as an impressive setting for changing contemporary art exhibitions and is one of the most fascinating gourmet addresses in Europe under the patronage of the celebrated chef of the century, Eckart Witzigmann, and executive chef, Martin Klein. The approach to Hangar-7 is an experience in itself: lit up like a landing field, the access road reveals the owner's favorite hobby. The building was designed by the Salzburg architect, Volkmar Burgstaller.

Modern architecture and public service: the Paracelsusbad
In fall 2019, the Paracelusus Bad & Kurhaus opened after remodeling. It is located directly in the heart of the world famous Mirabell Gardens and combines exquisite architecture, state of the art furnishings and a breathtaking view over the old town of Salzburg. This modern public swimming pool also includes a medical center and an astonishing sauna area – with an infinity pool overlooking the City of Mozart.
Architecture initiative: "Discovery tours in Salzburg"

“Initiative Architektur” plays an important role as a go-between for encounters with and an understanding for modern architecture and is the perfect starting point for an architectural discovery tour of Salzburg. The organization was established in 1993 with the goal of promoting modern architecture in Salzburg and making it accessible to a wide range of people. It is the aim of “Initiative Architektur” to instill enthusiasm for architecture and to involve people as partners in designing the built environment. An understanding of modern architecture is conveyed through tours, lectures, films and excursions, organized architecture prizes and sponsored projects in public places, offering a platform for public discussions on current urban development. For more information visit www.initiativearchitektur.at
Contemporary Art and Culture in Salzburg
Art and culture are inseparably connected with the city of Salzburg. Modern museums in architecturally sophisticated buildings, dedicated gallery owners, an extravagant Salzburg Foundation and a number of festivals and events focusing on New Music or modern dance provide an innovative approach and new perspective to an interested public. Explore the unfamiliar, appreciate modern culture and open up new vistas – this leitmotif creates a strong contrast to the traditional approach.

Museum of Modern Art and Salzburg Museum

The Museum of Modern Art Salzburg has two addresses in the city of Salzburg: the museum on the Mönchsberg primarily presents large-scale exhibitions and international collections. A number of temporary exhibitions by renowned artists including Oskar Kokoschka, Alberto Giacometti, Markus Lüpertz, Ludwig Attersee, Emil Nolde and Evan Penny have been shown. The second building housing the Rupertinum Museum of Modern Art is a baroque city palace built by the archbishops in close proximity to the Festival Hall and Cathedral District and was adapted for the presentation of modern art.

The Salzburg Museum in the magnificently renovated New Residence on Mozart Square focuses on Salzburg's art and culture history through valuable objects of art, aesthetic presentations, interesting information and multimedia installations. The "Salzburg Legend" and the changing exhibition "Salzburg Personalities" - information on prominent Salzburg citizens – are shown on over 3,000 square meters of exhibition space. The Peristyle is used for changing exhibitions and modern culture; larger special exhibitions are on display in the light-flooded Art Hall. The Salzburg Museum also hosts big Special Exhibitions such as the one on 200 years of “Silent Night!” in 2018 or on the Centennial of the Salzburg Festival in 2020/2021.
Sophisticated "street art"

The Salzburg Foundation was highly committed to installing modern works of art by renowned international and modern artists in Salzburg's city center from 2002 to 2011. Each year an independent international board of trustees selected a highly qualified artist who was invited to Salzburg to create a work of art for the public space. The Foundation wanted to design and set up a top-class urban art and sculpture park within a period of ten years. The works of art installed over the years include "A.E.I.O.U for Ingeborg Bachmann“ by Anselm Kiefer, "Spirit of Mozart“ by Marina Abramovic, "Sphaera“ by Stephan Balkenhol and works by Brigitte Kowanz ("Beyond Recall"), Manfred Wakoblinger ("Connection") and Erwin Wurm ("Pickles"“). In 2017 and 2019, the Walk was completed with two more pieces, one by Austrian artist Gerhard Trieb and another installation by Anselm Kiefer.
The LEUBE Sculptures Walk

In St. Leonhard, just outside the city of Salzburg, there is what might be called the rural counterpart of Salzburg’s Walk of Modern Art. In a private initiative, LEUBE, one of the largest cement factories in Austria, has commissioned an artwork display on the romantic Treppelweg along the Königsseeache. Visitors of the LEUBE Sculptures Walk can enjoy a fascinating display of modern sculptures and, at the same time, marvel at the application of cement in the artwork on display. The five installations were erected between 2008 and 2013. Access to all works is free of charge. Visitors can walk inside Baumspirale, Pixelröhre and VOIDS.

New Music in Salzburg
The Aspects Festival, established in 1976 to offer an interested audience an exciting concert program focusing on top notch contemporary music, takes place every other year. In the past forty years, the Festival featured works by many Austrian performers as well as a number of internationally renowned works by prominent 20th century composers in Salzburg.

The austrian ensemble for new music (oenm) traditionally plays a decisive role in both festivals. The Salzburg-based oenm is Austria's leading orchestra performing contemporary music. It also appears regularly at the Salzburg Festival and the

Discover new art styles in over 50 galleries

Thaddaeus Ropac plays a leading role in Salzburg's modern culture scene. In addition to the gallery in the sophisticated Villa Kast on Mirabell Square, Ropac also runs galleries in Paris, London and Seoul. Specializing in contemporary European and North American paintings and sculptures, these galleries present internationally renowned and young, ambitious artists in single and joint exhibitions. The Rudolf Budja Gallery in the Palais Küenburg in Wiener Philharmoniker Gasse also specializes in modern art, focusing on pop art. The UBR Galley in St. Andrew's District, established by Ulrike Reinert in 2000, presents new trends in conceptual and media art as well as a look at political and social reality.

Modern dance in Salzburg: sommerszene, SEAD and tanzimpulse

Salzburg has long been an insider tip for modern dance. A strong contrast to the Salzburg Festival was launched in the late 1960s by establishing the Szene Salzburg. In the following decades the sommerszene grew to become an internationally acclaimed festival focusing on two weeks of contemporary dance. The program is rounded off by theater, music, film and the visual arts.

The "Salzburg Experimental Academy of Dance" (SEAD) was established by the American Susan Quinn in 1993. It soon developed from a small dance studio to an internationally recognized school and center for contemporary dance and choreography. Countless events and guest appearances by international companies, projects and showings as well as a diversified course program for children and adults are available for dance enthusiasts.

Trendy Gourmet Restaurants in Salzburg
Wining, dining and tasting are highly fashionable in Salzburg: an easy task, considering the wealth of noble addresses to choose from. A profusion of trendy eateries, fine gourmet restaurants and in-places are instrumental in turning the city of Salzburg into Austria's gourmet capital.

Sophisticated, chic and must-sees: M32 and Magazin

The M32 at the Mönchsberg Museum of Modern Art was designed by the Italian star designer, Matteo Thun, reflecting a cosmopolitan flair and subtle, alpine irony – e.g. the ceiling sculpture made of intertwined antlers. Palates are pampered with fine Mediterranean cuisine in a modern atmosphere somewhere “between traditional and futuristic." The offer ranges from business lunch to dinner and a drink at the bar. An unparalleled view of Salzburg's historic city center is thrown in as an extra bonus.

The Magazin in Augustinergasse in Salzburg's Maxglan District is a comfortable café, trendy restaurant, small shopping oasis and exquisite delicatessen shop all in one: the name "Magazin“ stands for an architectural ensemble of rehabilitated burgher houses with a modern glass gallery that seems to be suspended from the rock and a cavern hewn out of the mountain. Guests dine at a table seating up to 28 people and enjoy a modern, creative cuisine. The diversified offer is rounded off by selected wines, cooking courses and an extremely inspiring ambiance.

Favorite runaways: Afro Café und Hangar-7

One of the world's biggest, Salzburg-based energy drink manufacturer opened a few restaurants in Salzburg. Each is unique in its own way but all are based on the same idea: top quality, a stylish ambiance and gracious hospitality. Relaxing allowed!
The young and chic Afro Café is not far from the Getreidegasse. Contemporary, urban, African culture is celebrated with fresh coffee, tea and tempting dishes – a hymn to the soul of Africa.

Hangar-7 at Salzburg Airport is much more than just an extraordinary shelter for a passionate collection of aircraft. The impressive glass and steel building is also a venue for art, passion, technology and an upscale lifestyle. Exquisite cuisine plays an important role at Hangar-7: in addition to the Carpe Diem Lounge Café serving international finger food, the Mayday Bar focuses on a "bar food" concept. The dishes are prepared by the excellent staff of the Ikarus restaurant.
The "Ikarus“ restaurant has also attracted a great deal of attention since its opening in 2003: the guest chef concept is as bold as it is impressive. Under the auspices of chef Martin Klein, a different international award-winning chef creates his signature cuisine at the "Ikarus" each month. Chef-of-the-century Eckhart Witzigmann is the patron of the "Ikarus“. The Threesixty Bar, hovering directly below the hangar ceiling, has an excellent selection of international drinks and offers an impressive bird's eye view of the Flying Bulls fleet through its glass floor.

"As you make your bed …" Arthotel blaue gans and Hotel am Dom

With a 660-year tradition, the blaue gans hotel is the oldest hotel in the city of Salzburg. Thanks to the meticulous renovation work over the last few years, this fact is all the more surprising. Guests encounter a symbiosis of "old and new“ with plenty of room for individuality: Every room has different appointments, the hallways, arches, wood beam ceilings and thick walls add to the inspiring atmosphere of the Patrician building in Getreidegasse. Ninety original works of art throughout the hotel are a subtle, sometimes ironic complement.

The name of the small boutique hotel in Goldgasse already reveals its central location: Hotel am Dom". The historic building is 800 years old and has housed a charming designer hotel since 2009. Those who want to hear the Cathedral bells, who like the smell of old beamed ceilings and design on the walls will love the small hotel. The rooms on the "Jedermann“ "Romy Schneider“ and "Herbert von Karajan“ floors are decorated in soft colors creating an inviting, elegant and comfortable ambiance.
A perfect way to encounter Salzburg’s creative side it the theme route “City Walk: Creative Salzburg” with stops at the installations of the “Walk of Modern Art”, architectural gems of the city and some prominent photo-spots. www.salzburg.info/city-walks

Further details:

Tourismus Salzburg, Auerspergstrasse 6, 5020 Salzburg, Austria

Tel.: +43/662/889 87 - 0, #visitsalzburg, www.salzburg.info
presse@salzburg.info
(as of February 2022)
[image: image2.emf]

